Note to readers with disabilities: *EHP* strives to ensure that all journal content is accessible to all readers. However, some figures and Supplemental Material published in *EHP* articles may not conform to 508 standards due to the complexity of the information being presented. If you need assistance accessing journal content, please contact ehponline@niehs.nih.gov. Our staff will work with you to assess and meet your accessibility needs within 3 working days. ## **Supplemental Material** # Are Fish Consumption Advisories for the Great Lakes Adequately Protective from Chemical Mixture? Nilima Gandhi, Ken G. Drouillard, George B. Arhonditsis, Sarah B. Gewurtz, and Satyendra P. Bhaysar #### **Table of Contents** Illustration of advisory calculations using the two approaches Advisory based on the most-restrictive contaminant approach Advisory based on the multi-contaminant approach **Table S1:** Fish consumption advisory benchmarks used by the Province of Ontario, Canada (OMOECC 2015). The sensitive population is advised not to eat fish from the 1 and 2 meals/month categories by turning them to 0 meal/month. - **Table S2:** Breakdown of the simulated fish consumption advisories for the general and sensitive populations using the one-chem and multi-chem approaches. - **Table S3:** Distribution (in number) of the advisories (meals/month) simulated using the one-chem and multi-chem approaches. The same advisories from both approaches are presented in bold, while more stringent advisories from the multi-contaminant approach are highlighted with gray shading. The distribution in percentage (%) of advisories is presented in Table 1. - **Table S4:** Number of the multi-chem advisories for which a contaminant was the major contributor to the overall additive effect (assessed as a Hazard Index HI). - **Table S5:** Breakdown (by species) of number and percentage of the multi-chem approach based advisories that were the same or more stringent compared to the one-chem approach. Species that are considered popular among anglers (Awad 2006) are highlighted in bold. Walleye, Lake Whitefish, Lake Trout, Perch and Bass can be considered most popular among the First Nations communities around the Great Lakes (EAGLE 2001). **Table S6:** Breakdown (by fish size) of number and percentage of the multi-chem approach based advisories that were the same or more stringent compared to the one-chem approach. Figure S1: Map of the North American Great Lakes (map created using R statistical software) **Figure S2:** Map of the Canadian waters of the Great Lakes divided into blocks for fish consumption advisory purposes by the OMOECC (OMOECC 2015) (adapted from Gandhi et al. 2014, with permission of Elsevier). **Figure S3:** Illustration of standardising contaminant concentrations to fish lengths at 5 cm intervals using a power series regression. Circles are for individual measurements for a particular contaminant in samples of a fish species collected from a block (Figure S2) between 2000 and 2015. This regression resulted in 12 concentrations of the contaminant at 5 cm fish size intervals for the species/blocks. **Figure S4:** Illustration of a comparison of advisories from the one-chem and multi-chem approaches. The comparison was block-, species- and population- (general and sensitive) specific. The yellow highlighted multi-chem advisories were classified as "more stringent", while the remaining multi-chem advisories were classified as the same. **Figure S5:** Distribution (in number) of the advisories (meals/month) simulated using the one-chem and multi-chem approaches. **Figure S6:** Breakdown (by advisory regions) of percentage of the multi-chem approach based advisories that were more stringent compared to the one-chem approach. Advisory regions are shown in Figure S2. LS: Lake Superior; SMR: St. Mary's River; NC: North Channel (Lake Huron); GB: Georgian Bay (Lake Huron); LE: Lake Erie; LO: Lake Ontario. **Figure S7:** Contaminant-specific Hazard Quotient (HQ) calculated in the multi-chem advisory simulations. The line within the box indicates a median, the box indicates 25th and 75th percentile values, the whiskers indicate the highest and lowest values not classified as statistical outlier values more than 1.5 times away from the interquartile range. Red dotted line indicates an HQ of 1. #### Figure S8: **Figure S9:** Percent contribution of contaminant-specific Hazard Quotient (HQ) to the Hazard Index (HI) calculated in the multi-chem advisory approach. Maximum is for the highest contribution of an HQ to HI regardless of a contaminant. The solid circle indicates a mean, the line within the box indicates a median, the box indicates 25th and 75th percentile values, the whiskers indicate the highest and lowest values not classified as statistical outlier values more than 1.5 times away from the interquartile range. Non-detect values were excluded. Similar results for a dataset that included non-detects are presented in Figure 2. ### Illustration of advisory calculations using the two approaches #### Advisory based on the most-restrictive contaminant approach | Contaminant | PCB | Mercury | Total TEQ | Toxaphene | Photomirex | |--|------|---------|-----------|-----------|------------| | Unit | ng/g | μg/g | pg/g | ng/g | ng/g | | Concentration (length standardized) | 75 | 0.81 | 1.2 | 75 | 5 | | Individual Advisory (meals/month, based on benchmarks) | 8 | 4 | 16 | 16 | 16 | | Advisory (meals/month, Most-restrictive contaminant) | | | 4 | | | As shown in the table above, concentrations of contaminants measured above the detection limits are first standardized to a particular fish length as per illustration in Figure S3. These concentrations are then classified into advisory categories (e.g., Figure S4) as per the benchmarks shown in Table S1. Based on the most restrictive contaminant (in this case, mercury), the least number of meals/month advised is selected as the final advisory (in this case, 4 meals/month). ### Advisory based on the multi-contaminant approach | Contaminant | PCB | Mercury | Total TEQ | Toxaphene | Photomirex | |---|------|---------|-----------|-----------|------------| | Unit | ng/g | μg/g | pg/g | ng/g | ng/g | | Concentration (length standardized) | 75 | 0.81 | 1.2 | 75 | 5 | | Benchmark for least restrictive advisory (32 meals/month) | 26 | 0.15 | 0.7 | 59 | 4 | | HQ (Concentration/Benchmark for least restrictive advisory) | 2.88 | 5.40 | 1.71 | 1.27 | 1.25 | | HI (ΣHQ) | | | 12.52 | | | | 32/HI | | | 2.56 | | | | Advisory (meals/month, Multi-contaminant) | | | 2 | | | As shown in the table above, concentrations of contaminants measured above the detection limits are first standardized to a particular fish length as per illustration in Figure S3. These concentrations are then divided by the corresponding benchmark for the least stringent advisory (i.e., 32 meals/month; Table S1) to calculate contaminant-specific Hazard Quotients (HQs). The HQs are then summed to derive a Hazard Index (in this case, 12.52). The HI presents the overall additive toxic equivalent concentration of the mixture relative to unity toxicity before a 32 meals/month advisory is changed to 16 meals/month. As such, next, a calculation of 32/HI presents how many meals/month would be suitable to keep the additive toxicity of the chemical mixture to unity (in this case, 32/12.52 = 2.56). Since the closest lower end of meals/month advisory category (out of 32, 16, 12, 8, 4, 2, 1, 0 meals/month) for 2.56 is 2, the final advisory for the multi-contaminant approach would be 2 meals/month. The above example table highlights that a 4 meals/month advisory from the most-restrictive contaminant approach could become a 2 meals/month advisory if the multi-contaminant approach would be used. **Table S1:** Fish consumption advisory benchmarks used by the Province of Ontario, Canada (OMOECC 2015). The sensitive population is advised not to eat fish from the 1 and 2 meals/month categories by turning them to 0 meal/month. | | | Meals per month | 0 (do not eat) | 1 | 2 | 4 | 8 | 12 | 16 | 32 | |--------------|--|-----------------|----------------|-------------|-------------|-------------|------------|------------|-------------|--------| | D.d.o. wow. | Harris Ia | Sensitive Popn | >0.5 | | | 0.25-0.5 | 0.16-0.25 | 0.12-0.16 | 0.06-0.12 | <0.06 | | Mercury | Hg; ug/g | General Popn | >1.8 | | 1.2-1.8 | 0.6-1.2 | 0.4-0.6 | 0.3-0.4 | 0.15-0.3 | <0.15 | | | Polychlorinated biphenyl (PCB) | ng/g | >844 | 422-844 | 211-422 | 105-211 | 70-105 | 53-70 | 26-53 | <26 | | | Dioxin/Furan/dIPCB Toxic Equivalent (TEQ) | pg/g | >21.6 | 10.8-21.6 | 5.4-10.8 | 2.7-5.4 | 1.8-2.7 | 1.3-1.8 | 0.7-1.3 | <0.7 | | | Perfluorooctane Sulfonate (PFOS) | ng/g | >640 | 320-640 | 160-320 | 80-160 | 53-80 | 40-53 | 20-40 | <20 | | | Mirex | ng/g | >657 | 329-657 | 164-329 | 82-164 | 55-82 | 41-55 | 21-41 | <21 | | | Photomirex | ng/g | >122 | 61-122 | 31-61 | 15-31 | 10-15 | 8-10 | 4-8 | <4 | | | Toxaphene | ng/g | >1877 | 939-1877 | 469-939 | 235-469 | 156-235 | 117-156 | 59-117 | <59 | | Organic / | Total Chlordane | ng/g | >469 | 235-469 | 117-235 | 59-117 | 39-59 | 29-39 | 15-29 | <15 | | Industrial | Total ichlorodiphenyltrichloroethane (DDT) | ng/g | >93858 | 46929-93858 | 23465-46929 | 11732-23465 | 7822-11732 | 5866-7822 | 2933-5866 | <2933 | | contaminants | Brominated diphenyl ether 47 (BDE-47) | ng/g | >939 | 469-939 | 235-469 | 117-235 | 78-117 | 59-78 | 29-59 | <29 | | | Brominated diphenyl ether 99 (BDE-99) | ng/g | >939 | 469-939 | 235-469 | 117-235 | 78-117 | 59-78 | 29-59 | <29 | | | Brominated diphenyl ether 153 (BDE-153) | ng/g | >1877 | 939-1877 | 469-939 | 235-469 | 156-235 | 117-156 | 59-117 | <59 | | | Brominated diphenyl ether 209 (BDE-209) | ng/g | >65701 | 32850-65701 | 16425-32850 | 8213-16425 | 5475-8213 | 4106-5475 | 2053-4106 | <2053 | | | Aldrin+Dieldrin | ng/g | >939 | 469-939 | 235-469 | 117-235 | 78-117 | 59-78 | 29-59 | <29 | | | Hexachlorobenzene (HCB) | ng/g | >2534 | 1267-2534 | 634-1267 | 317-634 | 211-317 | 158-211 | 79-158 | <79 | | | Octachlorostyrene (OCS) | ng/g | >2910 | 1455-2910 | 727-1455 | 364-727 | 242-364 | 182-242 | 91-182 | <91 | | | Aluminum (Al) | ug/g | >1400 | 700-1400 | 350-700 | 175-350 | 117-175 | 88-117 | 44-88 | <44 | | | Arsenic (As) | ug/g | >8 | 4-8 | 2-4 | 1-2 | 0.67-1.00 | 0.50-0.67 | 0.25-0.50 | <0.25 | | | Cadmium (Cd) | ug/g | >2.8 | 1.4-2.8 | 0.7-1.4 | 0.35-0.70 | 0.23-0.35 | 0.18-0.23 | 0.09-0.18 | <0.09 | | | Chromium (Cr) | ug/g | >14 | 7-14 | 3.5-7.0 | 1.75-3.50 | 1.17-1.75 | 0.88-1.17 | 0.44-0.88 | <0.44 | | | Copper (Cu) | ug/g | >600 | 300-600 | 150-300 | 75-150 | 50-75 | 38-50 | 19-38 | <19 | | Metals | Lead (Pb) | ug/g | >16 | 8-16 | 4-8 | 2-4 | 1.33-2 | 1.0-1.33 | 0.5-1.0 | <0.5 | | , we tails | Manganese (Mn) | ug/g | >640 | 320-640 | 160-320 | 80-160 | 53-80 | 40-53 | 20-40 | <20 | | | Nickel (Ni) | ug/g | >120 | 60-120 | 30-60 | 15-30 | 10-15 | 7.5-10 | 3.75-7.5 | <3.75 | | | Silver (Ag) | ug/g | >24 | 12-24 | 6-12 | 3-6 | 2-3 | 1.5-2 | 0.75-1.5 | <0.75 | | | Selenium (Se) | ug/g | >24 | 12-24 | 6-12 | 3-6 | 2-3 | 1.5-2 | 0.75-1.5 | <0.75 | | | Tin (Sn) | ug/g | >1.2 | 0.6-1.2 | 0.3-0.6 | 0.15-0.3 | 0.10-0.15 | 0.075-0.10 | 0.038-0.075 | <0.038 | | | Zinc (Zn) | ug/g | >1400 | 700-1400 | 350-700 | 175-350 | 117-175 | 88-117 | 44-88 | <44 | **Table S2:** Breakdown of the simulated fish consumption advisories for the general and sensitive populations using the one-chem and multi-chem approaches. | a) | Ger | eral | Sens | sitive | |------------|----------|------------|----------|------------| | Meal/month | One-chem | Multi-chem | One-chem | Multi-chem | | 0 | 167 | 324 | 966 | 1505 | | 1 | 237 | 335 | | | | 2 | 412 | 499 | | | | 4 | 524 | 660 | 807 | 814 | | 8 | 468 | 448 | 537 | 380 | | 12 | 318 | 251 | 320 | 164 | | 16 | 667 | 328 | 410 | 198 | | 32 | 414 | 362 | 167 | 146 | | Total | 3207 | 3207 | 3207 | 3207 | | b) | Ger | neral | Sens | sitive | |------------|----------|------------|----------|------------| | Meal/month | One-chem | Multi-chem | One-chem | Multi-chem | | 0 | 5% | 10% | 30% | 47% | | 1 | 7% | 10% | | | | 2 | 13% | 16% | | | | 4 | 16% | 21% | 25% | 25% | | 8 | 15% | 14% | 17% | 12% | | 12 | 10% | 8% | 10% | 5% | | 16 | 21% | 10% | 13% | 6% | | 32 | 13% | 11% | 5% | 5% | | Total | 100% | 100% | 100% | 100% | **Table S3:** Distribution (in number) of the advisories (meals/month) simulated using the one-chem and multi-chem approaches. The same advisories from both approaches are presented in bold, while more stringent advisories from the multi-contaminant approach are highlighted with gray shading. The distribution in percentage (%) of advisories is presented in Table 1. | | | Most | restri | ctive- | ontan | ninant | (one- | chem) | advi | | |--------------|------------------|------|--------|--------|-------|--------|-------|-------|------|-------| | | Multi-cont Advi↓ | 0 | 1 | 2 | 4 | 8 | 12 | 16 | 32 | Total | | | 0 | 167 | 141 | 16 | | | | | | 324 | | | 1 | | 96 | 224 | 15 | | | | | 335 | | bu | 2 | | | 172 | 291 | 31 | 5 | | | 499 | | Ро | 4 | | | | 218 | 331 | 97 | 14 | | 660 | | ral | 8 | | | | | 106 | 155 | 187 | | 448 | | General Popn | 12 | | | | | | 61 | 186 | 4 | 251 | | g | 16 | | | | | | | 280 | 48 | 328 | | | 32 | | | | | | | | 362 | 362 | | | Total | 167 | 237 | 412 | 524 | 468 | 318 | 667 | 414 | 3207 | | _ | 0 | 966 | | | 476 | 57 | 6 | | | 1505 | | Popn | 4 | | | | 331 | 340 | 121 | 22 | | 814 | | P | 8 | | | | | 140 | 106 | 134 | | 380 | | ïve | 12 | | | | | | 87 | 77 | | 164 | | ısit | 16 | | | | | | | 177 | 21 | 198 | | Sensitive | 32 | | | | | | | | 146 | 146 | | | Total | 966 | | | 807 | 537 | 320 | 410 | 167 | 3207 | **Table S4:** Number of the multi-chem advisories for which a contaminant was the major contributor to the overall additive effect (assessed as a Hazard Index – HI). | | Superior | Huron | Erie | Ontario | Total | |-----------------------|----------|-------|------|---------|-------| | General Popn | | | | | | | Total PCB | 220 | 308 | 395 | 743 | 1666 | | Total TEQ | 162 | 126 | 61 | 114 | 463 | | Mercury | 109 | 136 | 172 | 195 | 612 | | Toxaphene | 47 | | | 1 | 48 | | Photomirex | | | | 2 | 2 | | PFOS | | | | 1 | 1 | | Total DDT | | | | 1 | 1 | | Sensitive Popn | | | | | | | Total PCB | 152 | 240 | 282 | 555 | 1229 | | Total TEQ | 156 | 126 | 53 | 101 | 436 | | Mercury | 230 | 289 | 337 | 475 | 1331 | | Toxaphene | 41 | | | 1 | 42 | | Photomirex | | | | | | | PFOS | | | | 1 | 1 | | Total DDT | | | | 1 | 1 | **Table S5:** Breakdown (by species) of number and percentage of the multi-chem approach based advisories that were the same or more stringent compared to the one-chem approach. Species that are considered popular among anglers (Awad 2006) are highlighted in bold. Walleye, Lake Whitefish, Lake Trout, Perch and Bass can be considered most popular among the First Nations communities around the Great Lakes (EAGLE 2001). | | | General Popn | | Sensitive | Popn | General I | Popn | Sensitive Popn | | |--------------------------|-------|--------------|------|-----------|-------|-----------|------|----------------|------| | Species | Total | More | | More | Sama. | More | | More | Sama | | Species | Total | Stringent | Same | Stringent | | Stringent | Same | Stringent | Same | | American Eel | 6 | _ | 6 | | 6 | 0% | 100% | 0% | 100% | | Atlantic Salmon | 10 | 7 | 3 | | 10 | 70% | 30% | 0% | 100% | | Bigmouth Buffalo | 3 | | 3 | | 3 | 0% | 100% | 0% | 100% | | Black Crappie | 29 | 8 | 21 | 8 | 21 | 28% | 72% | 28% | 72% | | Bloater | 9 | 3 | 6 | 3 | 6 | 33% | 67% | 33% | 67% | | Bluegill | 18 | 10 | 8 | 8 | 10 | 56% | 44% | 44% | 56% | | Bowfin | 7 | 4 | 3 | 2 | 5 | 57% | 43% | 29% | 71% | | Brook Trout | 5 | 5 | | 5 | | 100% | 0% | 100% | 0% | | Brown Bullhead | 97 | 56 | 41 | 51 | 46 | 58% | 42% | 53% | 47% | | Brown Trout | 79 | 51 | 28 | 12 | 67 | 65% | 35% | 15% | 85% | | Channel Catfish | 115 | 52 | 63 | 28 | 87 | 45% | 55% | 24% | 76% | | Chinook Salmon | 174 | 105 | 69 | 88 | 86 | 60% | 40% | 51% | 49% | | Chub | 9 | 4 | 5 | 6 | 3 | 44% | 56% | 67% | 33% | | Cisco(Lake Herring) | 35 | 23 | 12 | 26 | 9 | 66% | 34% | 74% | 26% | | Coho Salmon | 59 | 51 | 8 | 39 | 20 | 86% | 14% | 66% | 34% | | Common Carp | 211 | 100 | 111 | 79 | 132 | 47% | 53% | 37% | 63% | | Freshwater Drum | 132 | 67 | 65 | 50 | 82 | 51% | 49% | 38% | 62% | | Gizzard Shad | 10 | 2 | 8 | 6 | 4 | 20% | 80% | 60% | 40% | | Goldfish | 4 | | 4 | | 4 | 0% | 100% | 0% | 100% | | Humper-Banker Lake Trout | 17 | 10 | 7 | 5 | 12 | 59% | 41% | 29% | 71% | | Lake Trout | 260 | 146 | 114 | 65 | 195 | 56% | 44% | 25% | 75% | |-----------------|------|------|------|------|------|-----|-------------|------|------------| | Lake Whitefish | 199 | 108 | 91 | 81 | 118 | 54% | 46% | 41% | 59% | | Largemouth Bass | 123 | 60 | 63 | 55 | 68 | 49% | 51 % | 45% | 55% | | Ling (Burbot) | 53 | 17 | 36 | 14 | 39 | 32% | 68% | 26% | 74% | | Longnose Sucker | 54 | 37 | 17 | 35 | 19 | 69% | 31% | 65% | 35% | | Northern Pike | 253 | 124 | 129 | 110 | 143 | 49% | 51 % | 43% | 57% | | Pink Salmon | 27 | 16 | 11 | 19 | 8 | 59% | 41% | 70% | 30% | | Pumpkinseed | 14 | 3 | 11 | 3 | 11 | 21% | 79% | 21% | 79% | | Rainbow Smelt | 1 | | 1 | 1 | | 0% | 100% | 100% | 0% | | Rainbow Trout | 184 | 124 | 60 | 99 | 85 | 67% | 33% | 54% | 46% | | Redhorse Sucker | 37 | 23 | 14 | 18 | 19 | 62% | 38% | 49% | 51% | | Rock Bass | 62 | 32 | 30 | 27 | 35 | 52% | 48% | 44% | 56% | | Round Whitefish | 46 | 13 | 33 | 19 | 27 | 28% | 72% | 41% | 59% | | Salmon Hybrid | 3 | | 3 | | 3 | 0% | 100% | 0% | 100% | | Siscowet | 12 | 5 | 7 | 2 | 10 | 42% | 58% | 17% | 83% | | Smallmouth Bass | 135 | 88 | 47 | 64 | 71 | 65% | 35% | 47% | 53% | | Walleye | 304 | 225 | 79 | 159 | 145 | 74% | 26% | 52% | 48% | | White Bass | 45 | 18 | 27 | 12 | 33 | 40% | 60% | 27% | 73% | | White Perch | 51 | 19 | 32 | 20 | 31 | 37% | 63% | 39% | 61% | | White Sucker | 177 | 71 | 106 | 87 | 90 | 40% | 60% | 49% | 51% | | Yellow Perch | 138 | 62 | 76 | 54 | 84 | 45% | 55% | 39% | 61% | | Total | 3207 | 1749 | 1458 | 1360 | 1847 | 55% | 45% | 42% | 58% | **Table S6:** Breakdown (by fish size) of number and percentage of the multi-chem approach based advisories that were the same or more stringent compared to the one-chem approach. | | | General I | Popn | Sensitive | Popn | General I | Popn | Sensitive Popn | | |-----------|-------|-----------|------|-----------|------|-----------|------|----------------|------| | Fish Size | | More | | More | | More | | More | | | (cm) | Total | Stringent | Same | Stringent | Same | Stringent | Same | Stringent | Same | | 15-20 | 175 | 48 | 127 | 71 | 104 | 27% | 73% | 41% | 59% | | 20-25 | 248 | 97 | 151 | 107 | 141 | 39% | 61% | 43% | 57% | | 25-30 | 274 | 112 | 162 | 117 | 157 | 41% | 59% | 43% | 57% | | 30-35 | 304 | 150 | 154 | 147 | 157 | 49% | 51% | 48% | 52% | | 35-40 | 321 | 186 | 135 | 171 | 150 | 58% | 42% | 53% | 47% | | 40-45 | 322 | 200 | 122 | 176 | 146 | 62% | 38% | 55% | 45% | | 45-50 | 317 | 199 | 118 | 164 | 153 | 63% | 37% | 52% | 48% | | 50-55 | 289 | 184 | 105 | 130 | 159 | 64% | 36% | 45% | 55% | | 55-60 | 255 | 170 | 85 | 101 | 154 | 67% | 33% | 40% | 60% | | 60-65 | 227 | 162 | 65 | 70 | 157 | 71% | 29% | 31% | 69% | | 65-70 | 192 | 108 | 84 | 52 | 140 | 56% | 44% | 27% | 73% | | 70-75 | 155 | 88 | 67 | 39 | 116 | 57% | 43% | 25% | 75% | | 75+ | 128 | 45 | 83 | 15 | 113 | 35% | 65% | 12% | 88% | | Total | 3207 | 1749 | 1458 | 1360 | 1847 | 55% | 45% | 42% | 58% | Figure S1: Map of the North American Great Lakes (map created using R statistical software) **Figure S2:** Map of the Canadian waters of the Great Lakes divided into blocks for fish consumption advisory purposes by the OMOECC (OMOECC 2015) (adapted from Gandhi et al. 2014, with permission of Elsevier). **Figure S3:** Illustration of standardising contaminant concentrations to fish lengths at 5 cm intervals using a power series regression. Circles are for individual measurements for a particular contaminant in samples of a fish species collected from a block (Figure S2) between 2000 and 2015. This regression resulted in 12 concentrations of the contaminant at 5 cm fish size intervals for the species/blocks. Fish length **Figure S4:** Illustration of a comparison of advisories from the one-chem and multichem approaches. The comparison was block-, species- and population- (general and sensitive) specific. The yellow highlighted multi-chem advisories were classified as "more stringent", while the remaining multi-chem advisories were classified as the same. ## Simulated fish consumption advisories (meals/month) | Fish Size
(cm) → | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 55 | 60 | 65 | 70 | 75 | 75+ | |---------------------|----|----|----|----|----|----|----|----|----|----|----|----|----|-----| | One-chem | | | | 4 | 2 | 2 | 2 | 2 | 2 | 1 | 0 | 0 | | | | Multi-chem | | | | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 0 | 0 | | | **Figure S5:** Distribution (in number) of the advisories (meals/month) simulated using the one-chem and multi-chem approaches. Figure S6: Breakdown (by advisory regions) of percentage of the multi-chem approach based advisories that were more stringent compared to the one-chem approach. Advisory regions are shown in Figure S2. LS: Lake Superior; SMR: St. Mary's River; NC: North Channel (Lake Huron); GB: Georgian Bay (Lake Huron); LE: Lake Erie; LO: Lake Ontario. **Great Lakes Advisory Regions** **Figure S7:** Contaminant-specific Hazard Quotient (HQ) calculated in the multi-chem advisory simulations. The line within the box indicates a median, the box indicates 25th and 75th percentile values, the whiskers indicate the highest and lowest values not classified as statistical outlier values more than 1.5 times away from the interquartile range. Red dotted line indicates an HQ of 1. Figure S8: **Figure S9:** Percent contribution of contaminant-specific Hazard Quotient (HQ) to the Hazard Index (HI) calculated in the multi-chem advisory approach. Maximum is for the highest contribution of an HQ to HI regardless of a contaminant. The solid circle indicates a mean, the line within the box indicates a median, the box indicates 25th and 75th percentile values, the whiskers indicate the highest and lowest values not classified as statistical outlier values more than 1.5 times away from the interquartile range. Non-detect values were excluded. Similar results for a dataset that included non-detects are presented in Figure 2.